RUSSIA TREMBLES Fear That To-day Will Be a Second Red Sunday. MORE KILLINGS PLANNED. Trepoff and Witte on the Revolutionists' List of Victims. Determination to Strike Blow After Blow Intil the Czar Yleids-His Vacillating Course Likely to Bring Severe Penalsassination of Witte Would Cost the Revolutionists Popular Feeling-The Czar's Two Conflicting Manifestoes. Special Cable Despatch to THE SUN. ST PETERSBURG, March 4 .- The greatest armed conflict the world has known, which pletely overshadowed in public interest facturer. by the mighty problem of what fate has in store for Russia in the next few days. Here at home the Czar has given his prople a blind riddle to solve. He has of the empire by issuing two cryptic utterances which it would puzzle Demosthenes to reconcile or interpret. How shall the exasperated, rebellious masses of Russia understand his real meaning? No two conclusions are alike at the present moment. Perhaps this confusion of public sentiment is the effect he sought to produce. If so he will surely soon regret this trifling with a well nigh desperate nation. Russia demands to know the imperial will in the face of the dire perils which threaten the existence of the empire. Her people receive first what appears to be a childish religious appeal, followed a few hours later by the vague announcement of an intention to summon some sort of elective popular assembly to give legislative advice to the Throne. Into the first document there has since been read an infernal suggestion that the lower classes should rise as Kishineff did intellectuals who are promoting the insurrectionary movement. This meaning eral of the Holy Synod, possibly with the sinister intention which is now suggested. fore on noticing the instant effect of the manifesto and receiving the news of Gen. that the Emperor is such a hopeless im- well as more reasonable, to assume, so far etic appeal to the public, and the second as a concesssion to the almost universal It is quite true, probably, as reported, that those who procured the issue of the intent, had no knowledge of the Czar's purpose to supplement it with a second. It is an undoubted fact that if the first manifesto had stood alone it would have stimulated every revolutionary agency to the instant adoption of the most extreme measures and the country would speedily have been reduced to a reign of terror. It is an open question now if this has been averted. To-morrow will furnish the first indication. We have under the above most favorable interpretation of the Czar's attitude a situation which cannot continue. He is at best still striving at the impossible task of a compromise between the advice of the reactionaries and the demands of the bulk of the nation. The question is bound to be decided one way or the other, and the decision cannot long be delayed. Every day makes it more probable that the issue cannot be decided peacefully The position to-day is far more serious than it was on Jan. 22. That was a working nen's demonstration pure and simple. The permanent revolutionary party which killed M. Plehve, the Grand Duke Sergius and other tyrants had no part in that day's work. They are now ready to take the field for more extensive operations. They have warned the foreign diplomats to remain indoors to-morrow. Nobody knows except their committee of eleven how or where they will strike, or whether they will strike Their resources are ample and their machinery extensive. They have worked for months spreading the insurrectionary propaganda among the troops. It is certain that the authorities have taken every possible come. There is not the slightest indication as to whether this most deadly peril sidewalk. Traffic Policeman Fox was near and evowed programme of the revolutionary party to strike blow after blow until the Czar throws up his hands and says: "I'm helpless; do as you like." It has been reported for a day or two He did say that the majority of automobiles that the revolutionists have marked Gov- were easier to get out of on the left side were easier to get out of on the left side. that the revolutionists have marked Governor General Trepoff and M. Witte. the Don't take physic. Bohn's Lavatives induce interested in the manufacture of automobiles. President of the Council, for their next victims. The selection of the latter, who is known to sympathize with some of the popular demands, is explained as being necessary so that no strong man will remain on whom the Emperor might call. He will therefore, have no resource bu It is to be hoped that there is no truth in this rumor, for such a move would not fail to destroy all foreign sympathy with the movement. complete surrender. been planned to take place as soon as the country roads are passable. This has been facilitated by the Government policy of the past few weeks in sending back to their native villages hundreds of leading workingmen agitators from the various cities. The universal hunger furnishes ample basis for their propaganda and there are no longer sufficient troops to deal with such a movement. It is said that the immediate purpose ties-Peasant Uprising Planned-As- of yesterday's second rescript was to offset a peasant uprising. > STRIKERS THROW A BOMB. Servant Killed in the House of Russian Polish Employer, Special Cable Despatch to THE SUN Lopz, Russian Poland, March 4 .- A bomb is now progressing in Manchuria, is com- M. Poznanski, a millionaire cotton manu-A servant was killed. While the men in the Poznanski factory were being paid off yesterday serious disturbances arose. The troops were called upon and the rioters were not dispersed until three of the workmen were killed and dealt with the greatest crisis in the history forty wounded. All the employees of the factory are now on strike. Father Gapon Going to London. Special Cable Despatch to THE SUN. GENEVA, March 4.- Father Gapon, who led the Russian workingmen in the march toward Tsarskoe-Selo on Jan. 22, has been here for two days. He left this afternoon for Paris and London. MRS. CHANDLER A SUICIDE. Wife of an Army Officer Kills Herself Scandal Over Capt. Kirkman. OMAHA, Neb., March 4.-Because her husband, Lieut. L. B. Chandler of the United States Army, had filed suit for divorce, Mrs. Bessie Chandler, niece of the present Governor of Maryland, last night committed suicide in the Paxton Hotel, at this place, by sending a bullet through her breast. According to testimony given before the inquest this afternoon, Mrs. Chandler said her life had been ruined by an officer of the army, a Capt. Kirkman, and that her husband had refused to take her back again. Lieut. Chandler as well as Capt. Kirkman is stationed at Fort Niobrara, Neb., where tial on a score of charges. Mrs. Chandler had been at Fort Niobrara to testify before this court and was returning to her parents seems to be a little far fetched. The Czar, at Baltimore when she stopped here and at all events, is guiltless of any such infam- killed herself. Mrs. Chandler visited a ousides in the instrument which was drafted hardware store yesterday afternoon and hy M. Pobiedonostseff, Procurator Gen- purchased a revolver, asking the salesman how to use the weapon. This was shown her and she returned to the hotel with it. The general tendency is to ascribe the from her little boy's head and after placing enemy yesterday evening, occupying Samore liberal rescript which follows to it in an envelope, which she addressed to linpu and the neighboring villages to the another of the Czar's panicatricken relte her husband, she sent the boy out of the she fired the shot which ended her life. Some time ago, Lieut. Chandler brought livorce proceedings, alleging misconduct becile that he actually changed his public | fantry. The court-martial proceedings attitude on the same day in the face of a against Kirkman, before which Mrs. Chandler was a witness, have been adjourned. in New York city and which are said to relate to the alleged misconduct of Mrs. Chandler and the Captain. Capt. Kirkman is said to be closely related to officials of the Northwestern Railroad of the same name. Before killing herself Mrs. Chandler wrote a verse from attacking party were dressed in the uniform the Rubaivat, which she addressed to her of the Russian Chembarski regiment, which husband. FORT NIOBRARA, Neb., March 4.- Capt. two unsuccessful attempts at suicide last pocket scissors. He is being closely guarded to-night. SHOCKED BY WORKS OF ART. Richmond, Va., Police Justice Fines a Store Proprieter for Displaying Pictures. RICHMOND, Va., March 4 .- A fine of \$25 and one day's imprisonment in jail rades." was the sentence passed on the proprietor of the Richmond Art Company by the Police Justice this morning, the proprietor being found guilty of displaying works rious to the morals of the youth of the The defendant had several well known citizens present as witnesses, but these were not put on the stand as the pictures | Mukden. were in court and were displayed to the Judge. One of the pictures was "Psyche's Bath," of Sir Frederick Leighton and the "Naiad" by N. J. Raphael. Another picture was "Conversation" by Schweninger. It tack by the Russians was especially severe showed a woman at rest upon the greensward chatting to a bird on a low hanging bough. The woman had on little more than the bird. The art company refused to accept the sentence and appealed. A jury will decide. MR. POST'S AUTO ON SIDEWALK. Banker Is Put Under Arrest in Front of Gen. Sickles's House. Augustus T. Post, the banker, was arrested yesterday charged with violating Pensihu. a traffic rule. Mr. Post was going down Fifth avenue in an automobile to call on Gen. Daniel Sickles, who lives at 23, which a despatch saying that the Russian rear is on the east side. The traffic regulations require all standprecaution to maintain military loyalty, ing vehicles to have their right side to the in making the turn he ran partly up on the > told the banker he was going to arrest him. > > After he explained why, Mr. Post made no protest. Stanton Sickles, son of Gen. Sickles, volunteered to go along to the police station at 1 East Twenty-seve street, where he gave ball for Mr. Post than on the right and that he would bring Superior Service. this matter to the attention of his friends Via P. R. B. and Southern Ry. "The Southern's Pulm Limited," Lv. New York at 12:55 P. M. N. Y. Offices 271 & 1185 B'way.- Adv. Japs Are Winning Victory at Terrible Cost. It is known that a peasant rising has RUSSIAN ARMY CUT UP. Kuropatkin, Beaten, Must Retreat From Mukden. ured by Oyama's Army-Victorious secret. Troops Only Twelve Miles From Mukden Russian Commander Sends Despairing Message to the Czar-Official Reports Keep News of the Disaster From the People-Russian Cavalry Wiped Out Special Cable Despatches to THE SUN St. Petersburg, March 4.-Gen. Birjevia was exploded to-day in the mansion of telegraphs from Mukden, under vesterday's date, that a determined fight occurred seventeen versts (twelve miles) west of Mukden. He confirms the report that the Japanese have occupied Sinminting, which is forty miles west of Mukden. Gen. Kuropatkin reports that the Russians have been compelled to evacuate Gaotuling (Kaotai Pass, where Gen. Linie- GUARD FOR BRITISH COLLIER. vitch was in command). He says that the Japanese lost enormously in the fighting on the Russian left. Under date of March 2 Gen. Kuropatkin telegraphs as follows: *The enemy to-day adopted vigorous offensive tactics in conducting a turning movement on the Russian right front and is hovering outside the harbor; but he flank before the villages of Sachepu and did not halt, and escaped in the darkness. Lindziatup. Several attacks were repulsed. The British Consul has requested Rear Liudziatun. Several attacks were repulsed with great loss. "The Japanese vigorously attacked the ter attack. The Russians finally abandoned for Vladivostok. the entrenchment owing to the fact that it had been demolished. "The Japanese likewise made several a close engagement carried some of the heights in the centre of the Russian posiagainst the Jews and destroy the so-called Kirkman is being tried before a court mar- dislodged the Japanese and gained a foeting on the crest of a neighboring hill. "A Russian detachment near Kudiaza assumed the offensive after repulsing five attacks and inflicted great loss on the Jap- In another despatch, dated March 3, Gen. Kuropatkin says: "The Russians Late in the evening she clipped a curl began an offensive movement against the morning. At the same time reenforcements arrived from Mukden. "Twenty Japanese battalions repeatedly of his wife with Capt. Kirkman. Both the attacked the flank this morning in the army officers are of the Twenty-fifth In- region of Jansintun and Kandolisan. All these attacks were repulsed, with great loss to the Japanese. The commander of the district reports that there are masses of Japanese corpses in front of our positions. "The enemy again attacked Gaotuling this morning, three times approaching within 200 paces. They were repulsed with numerous losses. The men in front of the is posted in the Gaotuling position. "The enemy made three attacks on the G. W. Kirkman, who is involved in the suicide of Mrs. Chandler at Omaha, made ous, bayonets being used. All these attacks were repulsed, with great loss to the night, cutting the arteries in his arm with Japanese. Lieut.-Col. Crost is wounded, but remains in the ranks. "Yesterday I thanked the valiant troops of the left flank in your Majesty's name. "The losses of the enemy on our left flank are so great that the enemy is making parapets with the corpses of fallen com- Tokio, March 4.-It was announced at military headquarters here to-day that fighting is in progress on the right, left and centre of Field Marshal Oyama's army It was announced that the Russians had been defeated at Sinminting, west of Late official reports state that engagements have begun on the entire front from Sinminting to Psienching. A counter aton the Japanese right and a desperate attempt was made by the Russians to penetrate the lines at Shangwafang in the direction of the Shaho. These were all Despite the desperate defence of the Russians the Japanese are driving them steadily to the north. They have occupied Sinminting and are pressing the Russians to their main defences at the east centre near PARIS, March 4 .- The Petit Journal has guard and the administrative officers left Mukden to-day for Tieling. A despatch from St. Petersburg says that the Japanese occupied Putiloff and It is reported that Gen. Rennenkampf's cavalry has been almost annihilated. COLOGNE, March 4.—The St. Petersburg | proceedings for about a year. correspondent of the Cologne Gazette says that Gen. Rennenkampf lost on March 2 14 officers and 1,074 men wounded at Tsin- FLORIDA, CUBA & NASSAU hochen. The number of killed is not stated. LONDON, March 4 .- A correspondent with the army of Gen. Oku, who commands the Japanese left wing, wires that Oku's forces had occupied nine miles of the Rus- sian right position by dawn of yesterday. BEBLIN, March 4.- The afternoon newspapers published a St. Petersburg despatch asserting that a cipher message from Gen. Kuropatkin has been received by the Czar, in which the former says that on Friday evening 250,000 Japanese pierced the Russian left wing, severing it from the rest of the army. In a later message Gen. Kuropatkin is said to have announced: "The Japanese are marching on Mukden. My position is extremely dangerous." In Government circles at St. Petersburg it is assumed that Gen. Kuropatkin has been completely beaten and that his army Puttlert Hill, Key of the Position. Capt- is partly dispersed. The news is being kept Fairbanks Sworn in Before a LONDON, March 5 .- According to Reyn- olds's Newspaper, news was received last night in Belgrave Square, presumably at the Austrian Embassy, of a "tremendous Russian defeat." The news was communicated to Prime Minister Balfour. HINT OF PEACE. Russia's Purchasing Agent at Antwerp is Recalled. Special Cable Despatch to TRE SUN ANTWERP, March 4.-The purchasing agent of the Russian Government who has been here since the outbreak of the to cease his work and return to St. Peters- Fired On by Japs, the Carlisle Seeks American Protection. Special Cable Despatch to THE SUN. spector of customs is on board the British steam collier Carlisle, which is anchored in the bay. The captain reports that he was fired upon by a Japanese vessel, which Admiral Stirling, commanding the American Asiatic station, to furnish a guard for the ship, fearing that the Japanese will Gaotuling position and captured an en- follow her into the harbor and attempt her trenchment, but were dislodged by a coun- capture. It is supposed that she is bound Japs Seize Two Steamers. Special Cable Despatch to THE SUN. LONDON, March 4 .- The Japanese have attacks on the Russian left flank, and after | seized the British steamship Easby Abbey and the Swedish steamship Vegga on their way to Vladivostok. Letters Threatening His Life. WASHINGTON, March 4 .- In the past few days the President received many anony- parade, told one another that it was "Roosemous letters threatening that his life would | velt weather." Inauguration Day weather be taken while the inaugural ceremonies is always designated by the name of the were in progress. Mrs. Roosevelt knew man inaugurated. When Grover Cleveland of these, and was greatly concerned assumed the reins of Federal government on for the fact that the people gathered on the said it was "Cleveland weather." the President's stand at the Capitol dur- ditions were all that could have been de They were apparently foreigners. COWBOYS COMING HERE. Seth Bullock and His Band Want to See All They Can. Washington, March 4.-Seth Bullock and his band of sixty cowboys, whose appearance in the inaugural parade attracted greater attention than any other organization, will go to New York from Washington. Few of them have ever been East before, and they intend to see all before they leave for the Bad Lands and the West. Among the horses are many polo ponies, and these they will try to sell in New York. possible they will dispose of all their steeds, so as to be unhampered on the homeward trip. The band plans to leave Washington for New York on Tuesday. GAYNOR AND GREENE ARRESTED. New Move in Effort to Bring Ac Men Back From Canada. MONTBEAL, Que., March 4 .- Another chapter in the famous Gaynor-Greene case was begun to-day, when the two principals were arrested in Quebec. MacMaster and Hickson, counsel for the United States Government, lodged with the Clerk of the Crown the King's order reversing the judg- The accused arrived here shortly before 7 o'clock this evening in charge of Detective Carpenter. The news of the action spread and there was quite a crowd present when the Quebec train arrived. The prisoners were accompanied by their lawyer, Mr. Taschereau of Quebec. They were brought before Judge Lafontaine, the Extradition Commissioner, who ordered that they should be kept in the custody of Chief of Detectives Carpenter until Monday, when they will be arraigned in court. Their counsel de- asm. Housetops were crowded, too, and clares that they will contest the proceedings | the many big trees with which Pennsylvania to the last resort, and an interesting legal avenue is lined were black with delighted fight is promised. Gaynor and Greene are accused of defrauding the United States Government in connection with contracts at Savannah, Ga. They have been resisting extradition THE SEABOARD FLORIDA LIMITED Quickest Line to Cleveland. INAUGURATED. Takes the Oath as President While Happy Thousands Cheer Him. ROOSEVELT IS IMPOSING SENATE SCENE. Gorgeous Assemblage. Diplomats Arrayed in All Their Glory and Women in Bright Plumage Saw Congress Die and a New Administration Begin-Then All Adjourned to the East Front of the Capitol, Where Roosevelt Took the Oath and Delivered His Inaugural-Pennsylvania Avenue Lined With Humanity to See the President Come From and Return to the White House and to View Monster Parade - Clear Skies Throughout, WASHINGTON, March 4.-Theodore Roosevelt took the oath of office as twenty-sixth President of the United States at 12:57 held on the east front of the Capitol in the presence of cheering thousands. There have been better inauguration days in Washington than this, but they were few and far between. The rain which the Weather Bureau predicted last night with a safeguarding "probably," to prevent explanations afterward, material ized only in a few light drops in the early morning. There were clouds in the sky at times the rest of the day, but most of the time the sun shone brightly. A good strong wind came from the north, and then shifted to the east in the course of the afternoon, but its keenness was tempered by the sun's warm rays. Everybody was in good humor. Only a hidebound pessimist would not have been. tion. The Russians made a counter attack, PRESIDENT CLOSELY GUARDED. The people on the streets and stands and Extra Precautions Because of Anonymous up at the Capitol and on the big covered structure in front of the White House, from which the President reviewed the velt from the time he left the White House in Washington to enjoy the festivities > Extra precautions were taken to protect | Eight years later, when Mr. Cleveland him. The Rough Riders of the President's | became President for a second time, he took escort were informed of the possible danger | the oath of office and reviewed the parade and exercised great care in keeping the while a zero blizzard howled through the streets of the capital and made life miser-The concern of the President's friends | able for those who were obliged to face its and the authorities accounted probably driving snow and icy blasts. People still > Capitol plaza to witness the oath taking But there is no necessity for discussing ration would have said had the day proved The Secret Service men grabbed and nasty and disagreeable. The main thing ejected two suspicious looking men who was that outside of the wind, which became seemed to be making their way toward a little too blustering at times, weather coning the delivery of the inaugural address. sired. The early morning mist rolled away under the warmth of the sun and in sheltered spots the air was pleasantly suggestive of springtime. Altogether it was an extra fine day for this uncertain season of the The effect of the pleasant weather was visible on the crowds that from early in the former colleagues. morning until late to-night thronged the streets. Good nature prevailed. Those who had no tickets for the stands went early to points along the route of the parade both sides of every street over which the inaugural procession passed. Some of cable as early as 8 o'clock, and stuck there, pushed away by the later comers in the A Tremendous American Crowd. It was a tremendous crowd, a good, sterling American crowd. It stretched from Washington Circle, half a mile west of the White House, to the Capitol, a mile east of the President's Mansion, and up and around Capitol Hill to the east front of the Capitol. At many places it was a dozen deep on both sides of the street. How many tens of thousands composed this great swarm of standing humanity, it would be useless even to conjecture. More tens of thousands had better places on the dozens of big stands and little stands, all of them decorated in red, white and blue, while thousands more viewed the parade from the windows of houses along the way. Nearly everybody had a flag or a stick tied with red, white and blue ribbons, and these were waved whenever there appeared to be any call for enthusismall boys. The inauguration proper took place at the Capitol. Here was the Meoca of those fortunate enough to secure the necessary tickets which entitled the holders to admission to the great old building, whose massive dome is visible from every section of the city. The Capitol never looked more beautiful than it did to-day. Its white sides gleamed in the sunlight and Calcases 1 into the Constitution of Consti Inside everything was animation before was in the Senate wing, for it was in that part of the building, in the famous chamber of the upper house, that the inaugural programme was to be begun. they were opened to ticket holders. By 11 o'clock all the seats were taken except a few in the constricted space reserved for the Diplomatic Corps, and half the chairs in the executive gallery, in which the President's wife, children and invited guests and the Vice-President's wife and family were to sit. among them was brought sharply into relief through his conventional black in a frame- the relatives and intimate friends whom work of female gorgeousness. Some of the President had asked to the ceremony the women wore white, but most were | The people in all the other galleries looked dressed in gay colors. A majority of them over eagerly to see the Presidential party were the wives and the daughters of Sena- enter. tors and Representatives. The man or woman who happened to be on the best terms with a Member of Congress whose wife and family were not in town was fortunate indeed. Walting Senators Swap Stories. Down on the floor the Senators sat around and told stories while they waited for the ceremonies to begin. The big comfortleather armchairs in which they sit at other times had been removed and plain cane seated affairs of the kind used in lecture halls had been substituted. These unpretentious seats had been placed as closely as possible together behind the rows of desks. Back of the last row on both sides of the chamber more chairs were crowded The chairs to the right of the presiding officer's rostrum were empty and looked all the longlier in contrast with the animated space on the other side of the chamber. Here all the Senators sat crowded in together, Republicans and Democrats, those who were just about to leave the o'clock this afternoon. The ceremony was National Legislature and those who were about to succeed them. There was a sprinkling of former members of the chamber placed here and there among their colleagues of the past. The Senators appeared to be having a good time. A continual buzz arose from the floor. Senators who were going out greeted those who were coming in and there were hearty handsbakes between former members of the body and old associates who still retain seats. There was much laughter and story telling during this period of waiting. Allison of Iowa, veteran of longest service in the upper house, was one of the few who sat silent in that closely packed group of widely known men. He had been working night and day as chairman of the appropriations committee, trying to save big supply bills from failing through nonaction and disagreement. He was tired, and looked it. Beside him sat the whiskered Julius Cæsar Burrows of Michigan, and next to Burrows was his colleague, Russell A. Alger, who had been Secretary of War in President McKinley's Cabinet. Senator Alger was smiling and looked very content and happy. Stewart of Nevada, to be retired within the hour and succeeded by a younger man, appeared for all the world like a Sunday school Santa that balmy, springlike March 4 just twenty | Claus with his long white beard falling Secret Service men stuck to Mr. Roose- years ago the tens of thousands who were far down on his breast. He had entered the Senate away back in the '60s, and after a period at home had come back again. To-day probably marked his last appearance in public life. Next to him was the venerable Pettus of Alabama, who had begun the practice of law more than sixty years ago. According to Capitol tradi- tion he is the oldest man in the world. Pugh, one of the Alabama Senators a few years back, made Pettus angry once by refusing to indorse him for the Governorship of their State because Pugh thought he was too old. "I'll show you I'm not too old to be a United States Senator," said Pettus, and straightway set to work with such success that when Pugh's term expired Pettus defeated him for reelection. The aged Alabamian wore great gold rimmed spectacles on the very tip of his nose. Peffer There and His Whiskers. In the centre of the Senators sat a once familiar figure. It was Peffer, the Kansas Populist, who managed to get elected to the Senate. His fame came from the long. straggly whiskers which he wore. woars them yet, and took them with him | Once the Democrats of the House refused into the Senate Chamber to-day, where he was instantly recognized by many of his The two New York Senators, Thomas C. Platt and Chauncey M. Depew, sat in the row of chairs behind the first row of desks on the Republican side of the Senate. When he wasn't busy going around shaking hands and got positions of vantage, close up against with people Beverldge of Indiana sat the big wire cable that was stretched along next to Dr. Depew. Beveridge attracted attention from the galleries by his youthful appearance. He looked clean out and bubbling over with enthusiasm. Morgan these people began hugging the restraining of Alabama, old and wan, but still vigorous in voice and full of mental ginger, said hugging the harder to keep from being little to those in his vicinity and seemed Blackburn of Kentucky, with hair close cropped and heavy mustache dropping low came in late. He wore a cutaway coat and a waistcoat of reddish hue. Only three of the Senators were white waistcoats. They were Alger of Michigan, Stewart of Nevada and Scott of West Virginia, whom the late Senator Hanna always referred to as "Scotty." Beside Scott was Reed Smoot of Utah, a Mormon Apostle, whose eligibility to hold office is now under investigation. All the women in the galleries wanted him pointed out to them. The clock hands pointed to 11, and still the Senators chatted away. The galleries, well filled before, were packed by this time. The diplomatic gallery was a blaze of color, suggestive of foreign tastes in dress. Every woman in that good sized crowd was in her best and brightest array. The narrow aisles, leading from door to railing of each gallery space, became to future generations. It is Alonzo Stewart crowded in no time. Over in the diplomatic box a fine looking fellow in a brave red coat shone out brilliantly, even among the striking colors of the foreign women. He sat on the steps of the aisle with his sword between his knees. Beside him, crouched low and legs drawn up for lack of room, was Francis B. Loomis, the Assistant Secretary of State. Two or three other men in the dress of foreign diplomatic establishments sat on the steps Suddenly the Senate became merged in semi-gloom. The chamber gets its CALIFORNIA, MEXICO. seemed purer and more dignified because light through big, square decorated glass they were not swathed in colored bunting. panels in the ceiling. When the rays of the sun ceased to shimmer through these the ceremonies were begun. The interest those on the floor and those in the galleries shook their heads and said that it was raining. As the gloom increased word was sent to the electrician, and in a moment or two The Senate galleries filled rapidly when the soft light from incandescent globes was reflected through the glass. Senate assumed a brighter aspect and everybody became cheerful again. Presidential Party Enters. The hands of the clock under the diplomatic gallery and over the main doorway indicated a quarter past 11. There was a Women occupied nearly all the gallery stir over in the executive gallery. Its seats. Here and there a poor, lone man swinging doors opened and Mrs. Roosevelt and her children entered, followed by > With Mrs. Roosevelt was Major Charles McCawley, dressed in all the glory of a marine staff officer's uniform. He assisted Mrs. Roosevelt down the gallery steps and waited with her at the bottom as some of the younger Roosevelts filed into the President's pew. Mrs. Roosevelt was beaming. She smiled down at those on the floor and then at those in the galleries before taking her seat. She was dressed in a tailor made gown of light blue that was very becoming. Her pleasant face was all alight as she took a survey of the scene. Miss Alice Roosevelt was all in white, with a great white hat to match Ethel, Archie and Fermit Boosevelt carried cameras, which they poised on the railing in front of them, and when theirmother was not looking took a furtive snapshot. The seven members of the President's immediate family the entire front row on the right of the aisla as the executive gallery was viewed from the rest of the Senate. Behind them filed in all the relatives and those specially invited. This is the official list of the Presi- dential family party: Mrs. Roosevelt, Miss Alice L. Roosevelt Miss Ethel C. Roosevelt, Theodore Roosevelt, Jr., Master Kermit Roosevelt, Master Archibald B. Roosevelt, Master Quentin Roosevelt, the Secretary to the President and Mrs. Loeb, Mrs. W. S. Cowles, Mr. and Mrs. Douglas Robinson, Miss Robinson, Mr. and Mrs. W. Emlen Roosevelt, Miss hristine Roosevelt, Franklin B. Roosevelt Miss Eleanor Roosevelt, Mrs. J. West Roosevelt, Miss Lorraine Roosevelt, the Hon. B. Roosevelt, Miss Elfrida Roosevelt, Mr. and Mrs. Charles M. Hammond, Mrs. E. Reeve Merritt, the Hon, and Mrs. George Cortelyou, Master Bruce Cortelyou, Master Winthrop Cortelyou, Col. and Mrs. Charles S. Bromwell, Commander and Mrs. McR. Winslow, Surgeon-General and Mrs. P. M. Rixey, Miss Isabella L. Hagner, Major Charles L. McCawley and Lieut. Roscoe C. Bulmer. Those named in this list took up a good deal of room in the executive gallery, Right after there came Fairback, ber daughter, Mrs. John Timmins: Irr son and daughter-in-law. Mr and Mrs. Warren Fairbanks of Chicago. and some others. There wasn't room for everybody, and the army, navy and marine officers who came with Mrs. Roosevelt, all of them in full dress uniform, gave up their chairs to the women and the civilians who hadn't a place to sit down and squatted on the gallery steps. Mrs. Fairbanks and me of those with her were seated in the Vice-President's pew, the first row on the left of the gallery aisle. Congress Dies in Dignity and Decorum, Vice-Presidential family contingents arrived Senator Frye, President pro tem. of the Senate, resumed his chair on the rostrum and rapped smartly for order. Instantly the buzz on the floor and in the galleries coased. Mr. Frye asked Senator Bacon of Georgia to take the chair, and when this had been done the white haired Gorman of Maryland offered a resolution which was read by a clerk. It tendered a vote of thanks of the Senate to Mr. Frye for the dignified, courteous and impartial manner in which he had presided over its deliberations. A few Senators said aye and the resolution was declared adopted. This was the usual thing, and precedent and courtesy required that the Democratic leader should father itto extend their thanks to Speaker Thomas B. Reed, but such a thing never happened in the Senate. It is hardly possible there, for while the House may be run by the Speaker the Senate runs itself, and doesn't take dictation from its presiding officer, who is supposed to preside merely and not There was a diversion when one of the clerks of the House was introduced and announced that the House had appointed a committee to ask the President of the United States if he had any further business to communicate. He was introduced by a tall young man with light hair who has served at two previous inaugurals in a similar capacity. Before the young man first appeared upon the scene as the Senate's official announcer that duty was performed by Capt. Isaac Bassett, a dignified old gentleman now dead and gone, whose generous figure and flowing beard were familiar in the Senate Chamber from the days of the roaring '40s. The tall young man was just as tall and just as thin and pale as he was four years ago when he introduced the dignitaries that came to witness President McKinley's second inaugural. No strands of gray had mixed with his fair locks in the mean time. His voice was the same wholesomeness of his predecessor, Capt. Isaac, but it sounded clear and loud, if a little shrill, throughout the chamber. The tall young man shall not be hereafter anonymous. His name shall be made known and he has been an employee of the Senate ever since he was a mere boy. After Senator Allison, who had his cue, had moved that a committee of the Senate join the House committee in asking the President if he had anything else to communicate to Congress and the President pro tem had named Allison and Bate as its members, the chatter was resumed and continued for fifteen minutes or so, until a committee of the House appeared-Payne of New York, Hepburn of Iowa and De Armond of Misscari. But the committee did not stop. It walked through the Senate and out into Sunset Route Annex Drawing room sleeping car leaves New York dally 4:25 P. M., via. P. H. R., Southern Ry., A. & W. P., W. of A. and L. & N. Por information, 271 and 1185 B'way, New York etty.—Adv. who was busily signing belated bills in the